

NOAA's National Weather Service Office of Science and Technology

Damage Assessment Toolkit

Status Report

Dario Leonardo/OSIP IWT Lead Ira Graffman/GIS Lead Storm Damage Assessment OST/SEC/Support Branch May, 2012

Project Team

Paul Kirkwood – SRH – Prototype IT Administration

Parks Camp – SR (TLH) – DAT Developer 🕞

Keith Stellman – SR DAT Developer

Kris Lander – CR Developer

Jay Laseman – CR developer 🎇

Ira Graffman – NWSHQ GIS specialist

John Ferree – OCWWS – OSIP / Field Liaison

Dario Leonardo - NWSHQ OSIP IWT

Background Information

Project Origin

- 2005 Storm Damage Survey on GPS device
- 2009 Project enters OSIP (SON PP)
- 2011 IWT formed to transition project

Goals

- Reduce preparation time for site deployment
- Reduce perishable damage data collection time
- Improve damage survey data collection consistency
- Improve delivery of geospatially-accurate data to core partners and the public

Role in NOAA Enterprise

DAT contributes to a Weather Ready Nation

Enhancing IDSS: Partners want to know what we know

- Combining DAT collected and quality controlled data with other NWS storm data results in comprehensive situational awareness
- Help to better prepare our communities for extraordinary events
- Provides a time saving collaborative tool for pilot project Emergency Response Specialists

Next Generation Dissemination Requirements

- Deploying DAT via the Cloud as an NWS wide IT tool is the realization of NWS delivering knowledge "anytime anywhere via a scalable, agile, and cost-effective infrastructure"
- Technologically relevant customer/partner support to deliver cutting-edge science

Field Testing

Over the course of the last 2 years, the following focal points have led the Beta testing of DAT at their WFOs

GLD: David Floyd

LSX: Ron Przybylinski

OAX: Jay Laseman

JKL: Buddy Whorrall

LOT: Stephen Rodriquez

FGF: Rick Hozak

GID: Michael Moritz

LBF: Teresa Keck

ILX: Darrin Hansing

ABR: David Hintz

TOP: Chad Omitt

FWD: Mark Fox

SHV: Keith Stellman

TLH: Parks Camp

AMA: Krissy Scotten

LUB: Jody James

LZK: John Robinson

OUN: Richard Smith

TSA: Ed Calianese

LCH: Roger Erickson

LIX: Frank Revitte

BHM: John Deblock

MOB: Jeff Garmon

ALY: Steve DiRienzo

CAE: Steve Naglic

CAR: Noelle Runyan

CLE: Gary Garnet

ILM: Steve Pfaff

ILN: Mary Jo Parker

RLX: Jamie Bielinski

Damage Collection Comparison

Shreveport CWA October 29, 2009 22 Tornados April 27, 2011 27 Tornados

Time Savings

1551 = Average Annual Number of Tornados (2007-2010)

Approximately ½ of tornado events require overtime to complete storm reports = 775 annual average

Data Collection Team

- > 2 people per team, avg 1 team per event
- Annual savings ~ \$58,162 (Low estimate...)

Report Generation

- 8 hours per event for Warning Coordination Meteorologist
- Annual saving ~ \$654,646

Alternatives Analysis

Two Alternatives Analyses were completed for OSIP

- Analysis # 1 for the overall Damage Assessment Process (OSIP Stage 3)
 - > DAT was selected as best option
- Analysis # 2 Most Recent for transitioning the field prototype to national operations (OSIP Stage 4)
 - Government Systems
 - Alternative A = NWS Internet Dissemination System (NIDS)
 - Alternative B = NOAA Web Operations Center (WOC)
 - Commercial Cloud Options
 - Alternative C = Esri Cloud
 - Alternative D = USGS facilitated GeoCloud

Alternatives Analysis

Government Systems

Alternative A = NWS Internet Dissemination System

- Implementation Costs = \$142K \$197K
- O&M Costs = \$135K- \$189K/yr + 3% annual increase
- Operating Systems = Linux or Windows
- Could not guarantee implementation schedule requested by DAT

Alternative B = NOAA Web Operations Center (WOC)

- Implementation Costs = \$300K (estimated)
- O&M Costs = \$190K (estimated)
- Operating Systems = Linux or Windows
- Could not guarantee implementation schedule requested by DAT

Alternatives Analysis

Commercial Cloud Solutions

Esri Cloud

- Implementation Costs = \$325K or more
- O&M Costs = \$130K/yr + additional development services
- Operating Systems = Windows on Amazon Cloud
- Assured compatibility with other Esri software in DAT solution

USGS facilitated GeoCloud

- Implementation Costs = \$119K
 - > 14K year 1 and 30K year 2 for USGS
 - > 75K for C&A
- O&M Costs = \$54K + 3% annual increase
- Operating Systems = Windows on Amazon Cloud
- Requires NWS AA signing an Memorandum of Understanding with USGS

Cost Comparison

Analysis: (more details available in backup slides)

> Total costs for FY12 -13 are as follows:

NIDS / Linux	NIDS Windows	USGS GeoCloud	
\$247,447	\$355,127	\$119,609	

Total estimated costs for FY14-18:

NIDS / Linux	NIDS Windows	USGS GeoCloud
\$735,886	\$1,025,931	\$307,428

Initial 2 yr cost saving over NIDS of \$127,838

Benefits of DAT

- Complies with NWS' implementation of an enterprise approach to information technology (IT) solutions as a method for identifying and implementing efficiencies directed by the President
- The US Chief Information Officer has directed a shift to a "Cloud First" policy, shift to consolidated IT frameworks and develop a strategy of shared services
 - Leveraging the USGS GeoCloud enables the NWS to comply with this direction
- Promotes sharing of resources and costs between agencies maximizing tax payer investment

Project Timeline

June

2011

Project Plan Updated

Business Case

OSIP Gate 2 Approval

Project Timeline

beunitnes

Technical

Document

Posted

TOC/NiDS/DAT

MOU

Project Plan

Update

OSIP Gate 3

Review

Risk Management

Trend	Rank	Approach	Risk Title
1	1	M	GIS Licensing
\longleftrightarrow	2	W	Security Delays
	3	M	NWS/USGS GeoCloud Not Approving MOU

L 5 2 2 E L 3 1 H 2 3 0 1 D 1 D 1 2 3 4 5

CONSEQUENCES

 Criticality
 Trend
 Approach

 Critical
 Improving
 M - Mitigate

 Moderate
 W - Watch

 Low
 Unchanged
 A - Accept

 New
 R - Research

Milestones in Danger

Milestones

- C&A of DAT application in the Cloud 6/15
- Transition to operational hosting environment 12/1

Mitigation Strategy

- Engage management to assist with funding project
- Task security assessment
- Open communication by USGS/NWS with ESRI

Issues

Budget and Policy

- > Shrinking budget environment
- Security Policy for Cloud and Mobile Devices is NOT complete

Engineering

Multiple platforms (problem for personal devices only)

Cultural Challenges

- "My app is best"
- Non-development region buy-in

Future

- DAT application to run on multiple Mobile Operating Systems
- Damage Assessment Teams ability to use their personal devices to conduct surveys
- > DAT and AWIPS run from the same Tablet Device

Back-up

Partner Benefits

> FEMA/DHS

Utilizes storm damage assessment reports to prepare for disaster assistance. Information of damage impact made available the same day shortens the time before FEMA can deploy with assistance (food, clothing, shelter, etc)

American Red Cross

Advanced notification of the level of damage and casualties can help to estimate the amount of blood to deploy to Triage locations

> EPA

Utilizes storm damage assessment reports to better assess ecological damage and the funding decisions required for environmental cleanup

> DOD

Army Corp of Engineers, US Marine Corps use web services for warnings and situational awareness (require OGC web map services)

Societal Benefits

> Internal NWS

- Greater efficiencies decrease forecaster time / improve quality storm damage data
- Ability to compare Tornado touchdowns to warning areas (via shapefiles) to apply verifications

> External NWS

- Provide public and partner agencies with NWS collected information to use in disaster response and communication.
- Standardization of the data sets and data collection methodology allow WCMs to train Emergency Managers in advance of how to interpret the data.

References

- National Weather Service, cited 2012 April 3rd Severe Weather Outbreak. Available online at http://www.srh.noaa.gov/fwd/?n=april32012sum
- National Weather Service, cited 2012 Tornado Outbreak and Severe Weather. Available online at http://www.erh.noaa.gov/iln/events/20120302
- > National Weather Service, cited 2012 Information for the Tornado Outbreak of May 24, 2011. Available online at http://www.srh.noaa.gov/oun/?n=events-20110524
- > National Weather Service, cited 2012 Pertinent Geographic Information Systems (GIS) Data from the March 2, 2012 Tornado and Severe Weather Event. Available online at http://www.srh.noaa.gov/bmx/?n=event_03022012gis

References

- Obama, Barack, 2011 Promoting Efficient Spending, Executive Order 13589, of November 9, 2011, Federal Register, Vol. 76, No. 220, 2 pp. Available online at http://www.gpo.gov/fdsvs/pkg/FR-2011-11-15/pdf/2011-29683.pdf
- Kindra, Vivek, 2010 25 Point Implementation Plan to Reform Federal Information Technology Management, 35 pp. Available online at at http://www.cio.gov/documents/25-Point-Implementation-Plan-to-Reform-Federal%20IT.pdf
- Maier, C, 2011 Post Storm Data Acquisition, National Weather Service Office of Climate, Water and Weather. NWS Instruction 1604. Available online at http://www.nws.noaa.gov/directives/sym/pd01016004curr.pdf

References

- Blackberry, cited 2012 Government Agency Uses Blackberry Solution, with Freeance Mobile App and GPS, to Streamline Strom Survey Work. Blackberry Customer Success Story, 2 pp. Available online at http://us.blackberry.com/newsroom/success/USNWS_final.pdf
- Leonardo, Dario, 2011 Damage Assessment Toolkit Business Case Analysis. NWS OSIP Project 08-024, 16pp. Available online at https://osip.nws.noaa.gov/osip/projectDetail.php?projectid=07-012

Supporting Documents

> FEMA request for NOAA GIS Data

U.S. Department of Homeland Security Region VIII Denver Federal Center, Building 710 P.O. Box 25267 Denver, CO 80225-0267

R8-MIT-Div

November 19, 2007

NOAA National Weather Service Central Region Headquarters Grand Forks, ND Weather Forecast Office 4797 Technology Circle Grand Forks, ND 58203-0600

Attention: Wendy L. Pearson

Re: Potential FEMA Geographic Information System (GIS) Data Needs in Future Tornado Events

Thank you again for rapidly providing critical GIS data during last summer's Northwood Tornado Disaster in North Dakota to our office. This information helps determine potential emergency response and recovery needs and is used to assess long term risk and support multigation strategies. We look forward to working with you on obtaining GIS data for future natural disaster events. Data depicting information such as tornado tracks, flood extents, hurricane damage, or any other natural disaster related phenomena are used to support all phases of emergency management.

In the case of formado track and impact data, we intend to use these data as an additional resource to show our responding emergency management personnel the location and extent of damage. We would prefer GIS data such as shape files or raster data, but latitudinal and longitudinal values would also help in the absence of GIS data. We do not necessarily require finished maps, but raw GIS data would be extremely beneficial to our efforts when combined with our own map data of FEMA resources.

In addition, our work benefits from automatically obtaining the data rapidly through a notification service, including preliminary data within minutes and updates as they become available. Damage photos, supplemental information, and EF scale ratings included in tornado track data are always helpful when available.

Please feel free to contact me at (303) 235-4859 or <u>Douglas Bausch@dhs.gov</u> or Jesse Rozelle at Jesse Rozelle@dhs.gov should you require additional information or have questions.

Sincerely.

Doug Bausch, Senior Physical Scientist FEMA Region VIII, Mitigation Division

Field Reports

> Comments & Quotes

- During a visit to the Birmingham WFO on Saturday, April 30, both NOAA Administrator Jane Dr. Lubchenco and U.S. Representative Bachus were impressed by a demonstration of the DAT prototype
- Experienced SRH damage assessor used application and spent 4-5 hours doing what normally would have taken 3-4 days to accomplish
- Damage area surveyed as the assessor walked through the impact area. The tornado path was updated at the WFO as the assessor walked the impact area
- Quote from the GIS focal point for the City of Lancaster TX: "At the risk of sounding like a total GIS dork, this is awesome!!! Thank you so much for sharing your data & expertise."
- Mass media outlets had access to the data within hours rather than days

Field Reports

> Comments & Quotes

- Quotes from DAT Users include: "With any luck, this tool will become the standard" from Jim LaDue (OCWWS WDTB) and "We need this tool yesterday" from Jim Stefkovich (WFO BHM MIC)"
- Greg Carbin SPC: Following the March 2, 2012 Kentucky tornado event - "We do not have shapefiles of the tracks. Part of the problem resides with the way the offices are providing survey information"
- "If anything, this most recent event is more difficult to track because it covers three NWS Regions with somewhat disparate ways of compiling and disseminating the track, damage, and fatality information"
- "Until the regions and WFOs use a common format in providing the geographic information, we may have to wait for the Storm Data deadline (60 days after the end of the month) to acquire this data and then have it made into a shapefile"

DAT DATA

March 2nd Tornado report

PDA Interface

1. SMALL BARNS AND FARM OUTBUILDINGS (SBO)

Typical Construction

- Less than 2500 sq ft
- · Wood or metal post and beam construction
- · Wood or metal roof trusses
- · Wood or metal panel siding
- Metal or wood roof
- Large doors

DOD*	Damage description	EXP	LB	UB
1	Threshold of visible damage	62	53	78
2	Loss of wood or metal roof panels	74	61	91
3	Collapse of doors	83	68	102
4	Major loss of roof panels	90	78	110
5	Uplift or collapse of roof structure	93	77	114
6	Collapse of walls	97	81	119
7	Overturning or sliding of entire structure	99	83	118
8	Total destruction of building	112	94	131

* Degree of Damage

Espiretini qotqıs.

Quality Control (QC) Interface

Training

Web based training module

- 4 training sessions provided since Jan 2011
- > 20 or more WFOs from various regions attend each training session with attendance of approximately 40-60 participants